GAZETTEER OF HYDROLOGIC CHARACTERISTICS OF STREAMS IN MASSACHUSETTS--HOUSATONIC RIVER BASIN By S. William Wandle, Jr., and Robert G. Lippert #### U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 84-4285 Prepared in cooperation with the # COMMONWEALTH OF MASSACHUSETTS DEPARTMENT OF ENVIRONMENTAL QUALITY ENGINEERING DIVISION OF WATER POLLUTION CONTROL Boston, Massachusetts 1984 #### UNITED STATES DEPARTMENT OF THE INTERIOR #### WILLIAM P. CLARK, Secretary #### GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: U.S. Geological Survey 150 Causeway Street, Suite 1309 Boston, MA 02114 Copies of this report can be purchased from: Open-File Services Section Western Distribution Branch U.S. Geological Survey Box 25425, Federal Center Denver, CO 80225 Telephone: (303) 236-7476 #### CONTENTS | | | Page | |------------|---|----------| | | | 1 | | | ion | 1 | | | c data | 4 | | | in characteristicseamflow characteristics | 4 | | | ow analysis | 7 | | | eamflow data base | 10
10 | | | ly flow statistics | 11 | | Low | -flow statistics | 11 | | | | 11 | | Selected i | references | 28 | | | | | | | | | | | ILLUSTRATIONS | | | | | | | | | Page | | Figure 1. | Map showing location of the Housatonic River basin | 3 | | | Map showing location of the gaging stations and low-flow | | | | partial-record stations in the Housatonic River basin | 5 | | 3-5. | Graphs showing: | | | | 3. monthly discharges and extremes for the Housatonic River near | | | | Great Barrington, Mass. (site 30), during 1914-81 | 8 | | | 4. flow-duration curve for the Housatonic River near Great Barrington, | | | | Mass. (site 30), during 1914-81 | 9 | | | 5. low-flow frequency curve for the Green River near Great Barrington, Mass. (site 39), during 1952-71 | 10 | | | | | | | | | | | TABLES | | | | | | | Table 1. | Stream-order listing, selected drainage areas, and locations | Page | | 10010 1 | Stream-order listing, selected drainage areas, and locations of subbasins within the Housatonic River basin | 12 | | | Summary of daily flow records and peak-flow records available in the | 100 | | | Housatonic River basin | 17 | | 3. | Basin characteristics for selected stream-gaging stations in the | | | | Housatonic River basin | 18 | | 4. | 0.0.0 | 20 | | 5. | Summary of 7-day low-flow characteristics, drainage area, and | | | | period of record for low-flow partial-record stations and | 00 | | | miscellaneous sites | 23 | | | | | #### CONVERSION FACTORS The following factors may be used to convert the inch-pound units published herein to the International System of Units (SI). | Multiply inch-pound units | Ву | To obtain SI Units | |--|-------------|---| | | Length | | | inch (in) | 25.4* | millimeter (mm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | | Area | | | square mile (mi²) | 2.590 | square kilometer (km²) | | | Flow | | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second (m ³ /s) | | cubic foot per second per square
mile [(ft³/s)/mi²] | 0.01093 | cubic meter per second per square
kilometer [(m ³ /s)/km ²] | | | Slope | | | foot per mile (ft/mi) | 0.1894 | meter per kilometer (m/km) | | | Temperature | | $^{\circ}C = 5/9 \ (^{\circ}F-32).$ ^{*}Exact. #### GAZETTEER OF HYDROLOGIC CHARACTERISTICS OF STREAMS #### IN MASSACHUSETTS--HOUSATONIC RIVER BASIN By S. William Wandle, Jr., and Robert G. Lippert #### ABSTRACT The Housatonic River basin includes streams that drain 504 square miles in western Massachusetts and 30.5 square miles in eastern New York above the Massachusetts-Connecticut State line. Drainage areas, using the latest available 1:24,000 scale topographic maps, were computed for the first time for ungaged streams draining more than 3 square miles and were re-computed for data-collection sites. Streamflow characteristics for four gaging stations were calculated using a new data base with daily flow records through 1981. These characteristics include annual and monthly flow statistics, duration of daily flow values, and the annual 7-day mean low flow at the 2-year and 10-year recurrence intervals. Seven-day low-flow statistics are presented for 52 partial-record sites, and procedures used to determine the hydrologic characteristics of a basin are summarized. Basin characteristics representing 14 commonly used indices to estimate various streamflows are provided for selected gaging stations. This gazetteer will aid in the planning and siting of water-resources related activities and will provide a common data base for governmental agencies and the engineering and planning communities. #### INTRODUCTION Information on hydrologic characteristics, including drainage areas, frequency of low flows, and duration of daily flows, is necessary to plan and manage water-resources related activities. Governmental agencies and the engineering and planning community need streamflow and basin characteristics to satisfy requirements relative to waste assimilation, fisheries management, hydropower, land-use planning, stream-systems analysis, and water-resource development and management. No current hydrologic data base containing a comprehensive list of drainage areas, monthly flows, low-flow frequencies, and duration of daily flows is available for most of the Massachusetts stream systems. Drainage areas are available for selected sites where streamflow data are collected. Streamflow characteristics are presented in various reports, but these data, to be current, need to be re-analyzed using the latest available daily flow records. In response to this need, a study was begun in 1980, in cooperation with the Massachusetts Division of Water Pollution Control, to analyze available streamflow and river-basin characteristics, and to compute subbasin drainage areas. This report is part of a series of gazetteers on the hydrologic characteristics of the major river basins in the State. Gazetteers are also available for the coastal river basins of the North Shore and Massachusetts Bay (Wandle, 1984a), Connecticut River basin (Wandle, 1984b), Hudson River basin (Wandle, 1984c), Merrimack River basin (Wandle and Fontaine, 1984), Taunton and Ten Mile River basins (Wandle and Keezer, 1984), Blackstone River basin (Wandle and Phipps, 1984), Thames River basin (Wandle and LeBlanc, 1984), and coastal river basins of the South Shore and Buzzards Bay (Wandle and Morgan, 1984). This report provides the first comprehensive list of drainage areas and streamflow characteristics derived from daily flow records in the Housatonic River basin. The streamflow characteristics presented are an expansion and an update of those given in Norvitch and others, (1968). The Housatonic River basin drains an area of 1,946 mi² above its mouth in Long Island Sound (Connecticut), of which 504 mi² are within Berkshire County in western Massachusetts (fig. 1). The study area includes all or part of the following communities: Alford, Becket, Cheshire, Dalton, Egremont, Great Barrington, Hancock, Hinsdale, Lanesborough, Lee, Lenox, Monterey, Mount Washington, New Ashford, New Marlborough, Otis, Peru, Pittsfield, Richmond, Sandisfield, Sheffield, Stockbridge, Tyringham, Washington, West Stockbridge, and Windsor. Streamflow characteristics presented for the four continuously gaged streams are based upon a new sample of daily flow records in comparison to flow records used in Norvitch and others (1968), Higgins (1967), Knox and Soule (1949), and Male and Ogawa (1982). Streamflow records through the 1981 water year were available for this analysis. For each site, records were selected to represent a flow regime influenced by fairly constant river-basin conditions (Wandle, 1983). Drainage areas were computed for the first time for ungaged streams draining greater than 3 mi² and were re-computed for data-collection sites. Drainage divides, as delineated on the latest available 1:24,000 scale topographic quadrangle maps (Wandle, 1981; Gadoury and Wandle, 1982a, 1982b) were used to calculate drainage areas. Drainage areas for most of the continuously gaged streams in earlier reports were computed using the drainage divides as outlined on 1:31,680 or 1:62,500 scale topographic quadrangle maps. Streamflow data used in this study are a part of the historic streamflow data collected under agreements with State and Federal agencies and the U.S. Geological Survey. Most of the low-flow discharge measurements used in determining low-flow estimates at partial-record sites were collected during the water-resources investigation of the Housatonic River basin (Norvitch and others, 1968). The file of basin characteristics was created during an evaluation of available streamflow data in central New England (Johnson, 1970). This file is an expansion of the characteristics abstracted by Langbein and others (1947), and by Benson (1962). Basin characteristics were updated and additional characteristics were entered as part of a study to define floodflow characteristics of small streams (Johnson and Tasker, 1974, and Wandle, 1982). The hierarchical stream list was compiled by the Massachusetts Division of Water Pollution Control and the Massachusetts Division of Fisheries and Wildlife (Halliwell and others, 1982). Data tabulated include drainage areas, basin and streamflow characteristics for gaging stations, including annual and monthly flow statistics, duration of daily flow values, and the annual 7-day mean low flow at the 2-year and 10-year recurrence intervals. Seven-day low-flow statistics for partial-record sites are also presented. An explanation of each procedure to determine the streamflow and basin characteristics is provided. The authors thank the many persons who have
kindly given time, information, and guidance during this study. Particular thanks are given to persons in the Geological Survey who assisted in the preparation of this report. Figure 1 .- - Location of the Housatonic River basin #### HYDROLOGIC DATA Hydrologic characteristics are represented by various physical, climatic, and streamflow indices of a river basin. These characteristics can be determined either from available maps by following standardized procedures or from historic streamflow records. Basin characteristics are indices of the physiography of the basin or of the climate prevailing over the basin and are measured on topographic quadrangle or climatic maps. Streamflow characteristics are computed from continuous records of daily flow or from a set of measurements during the occurrence of a specific event. Streamflow and basin characteristics are used in modeling stream quality, assessing water-resources conditions, analyzing impact of man's activities, and defining relationships to estimate flows or stream-quality parameters at ungaged sites. #### Basin Characteristics Drainage area is one of the most important variables in any hydrologic investigation or in the design of riverine structures because it is the most significant variable in the northeast that influences all streamflow, except perhaps low flow in some regions. The physical boundary for many water-related studies corresponds to the limits for the drainage area upstream from the site. For this study, drainage areas listed in table 1 (at the end of the report) were determined for the following sites: - 1. Survey data-collection sites shown in figure 2. These sites include continuous-record gaging stations given in table 2 (at the end of the report), low-flow partial-record stations, miscellaneous sites, and water-quality stations. - 2. Locations where the drainage area is greater than 3 mi². - 3. Successive sites along a stream where the area between sites is at least 6 mi² on tributary streams and 10 mi² on the Housatonic River. The drainage basin divides for these sites were delineated on the latest available 1:24,000 scale topographic quadrangle maps. Subbasin drainage divides are shown in the series of statewide reports, "Drainage Divides, Massachusetts." The Housatonic River basin is covered by three reports—Hudson River basin (Wandle, 1981), Housatonic River basin (Gadoury and Wandle, 1982a), and Westfield and Farmington River basins (Gadoury and Wandle, 1982b). The subbasin drainage areas given in table 1 are indexed to the Massachusetts stream inventory prepared by the Massachusetts Division of Water Pollution Control and the Massachusetts Division of Fisheries and Wildlife (Halliwell and others, 1982) with some modification. Drainage areas were computed for sites meeting one of the three criteria mentioned above. The entire stream listing is included as a reference for stream order. This hierarchical listing begins at the mouth of a major stream and proceeds upstream with tributary streams indented under the main-stem stream. This order is followed to list all the named streams. Unnamed trib- utaries are included to maintain the hierarchy. The reader is referred to the inventory of rivers and streams report by Halliwell and others (1982) for a more detailed explanation. The basin characteristics listed below are included because they represent indices that would remain reasonably stable over a planning period. They are useful in predictive surface—water models to assess impacts of proposed developments. The usefulness of these characteristics to explain the variability of various streamflow events has been demonstrated in hydrologic analyses (Thomas and Benson, 1970) and they can be measured readily from available maps. The 14 basin indices given in table 3 (at the end of the report) were computed according to the procedures described below. The indices for elevation, storage, lake area, and forest can be computed by the grid method which is explained after all the procedures are described. #### EXPLANATION Figure 2.--Location of the gaging stations and low-flow partial-record stations in the Housatonic River basin - Drainage area-Area, in square miles, as measured on the most recent 1:24,000 scale topographic quadrangle maps. Drainage area, as defined in the "National Handbook of Recommended Methods for Water-Data Acquisition" (U.S. Geological Survey, 1977), is "...the area of a river basin, measured in a horizontal plane, that is enclosed by a topographic divide such that direct surface runoff from precipitation normally would drain by gravity into the river basin.". Drainage area boundary lines are traced on topographic maps along divides indicated by contour elevations, starting at the point on the stream for which the drainage area is desired. These lines are drawn to cross a contour at right angles. Interpolation between contours may be indicated by reference to trails, old roads, or firebreaks in forested areas, all of which frequently follow drainage divides. Detailed information may also be obtained from highway or street profiles, from examination of aerial photographs, and from ground reconnaissance. Subareas within each quadrangle map were computed with an electronic digitizer using the procedures of the U.S. Federal Inter-Agency River Basin Committee (1951) as a guide. The coefficients to compute square miles from digitizer units were calculated using the known area of each 7.5-minute quadrangle or of the appropriate 2.5-minute quadrilaterals. Drainage areas for the subbasins were computed by summing the contributing areas. - 2. Slope—Main-channel slope, in feet per mile, determined from elevations at points 10 percent and 85 percent of the distance along the main channel from the gaging station to the basin divide. - 3. <u>Length</u>—Main-channel length, in miles, from the gaging station to the basin divide, as measured with dividers set to 0.1 mile or with a map measurer. - 4. <u>Elevation</u>—Mean basin elevation, in feet above sea level, measured on topographic maps by laying a grid over the map. - 5. Storage—Area of lakes, ponds, and marshes, in percent of total drainage area, measured by planimetering or by using a transparent grid. The marsh area includes the area of wooded marshes and marshes as defined by the appropriate topographic quadrangle map symbol. Storage area is the total area of all the lakes, ponds, and marshes expressed as a percentage of the total drainage area. - 6. <u>Lake area</u>—Area of lakes and ponds, in percent of the drainage area, determined by the grid method. - 7. Forest—Area of forest, in percentage of the drainage area, determined from the forest cover as shown on the topographic map with the green woodland overprint using the grid method. - 8. Soil—Soil index, in inches, represents the value of potential maximum infiltration, during an annual flood, under average soil-moisture conditions. This characteristic, provided by the U.S. Soil Conservation Service (Dr. Benjamin Isgur, written commun., 1970), is a function of the soil and cover conditions in the basin. The index was computed from the runoff curve number following procedures in U.S. Department of Agriculture (1972). - 9. <u>Latitude</u>—Latitude of stream-gaging station, in decimal degrees, determined by manual measurement. - 10. Longitude—Longitude of stream—gaging station, in decimal degrees, determined by manual measurement. - 11. Precipitation—Mean-annual precipitation, in inches, determined from the isohyetal map in Knox and Nordenson (1955). The variation in mean-annual precipitation is shown in more detail in this map than in more recent sources. - 12. Precipitation intensity—Maximum 24-hour rainfall, in inches, having a recurrence interval of 2 years. This characteristic was determined from U.S. Weather Bureau (1959b). - 13. Snowfall—Average total seasonal snowfall, in inches, from an isohyetal map in Lautzenheiser (1969). - 14. <u>January temperature</u>—Minimum January temperature, in degrees Fahrenheit, determined from U.S. Weather Bureau (1959a). Several basin characteristics were measured following the grid method by using transparent grids to compute area or an average contour value. Storage area is determined by randomly placing the grid over the water and marsh area and counting squares. If the water and marsh area is large enough (about 30 squares), the number of grid intersections within the storage area are counted. The storage area then is computed as the product of the square size and the number of grid intersections. To measure a contour value such as elevation, the grid spacing is selected to give at least 25 intersections within the basin boundary. The elevation at each grid intersection is determined and an average is computed. The percentage of a variable that is extensive in a drainage basin, such as forest cover, can be easily measured by counting the number of grid intersections occurring over the forested area, multiplying by 100, and dividing by the number of grid intersections within the basin. #### Streamflow Characteristics Historic daily flow records available in the Housatonic River basin were used to compute daily, monthly, and annual flow characteristics. A summary of these records is given in table 2 and the location of streamflow sites is shown in figure 2. These flow data were collected as part of the Survey's nationwide data-collection network through agreements with State and Federal agencies. Records of daily flow are available from the Survey's National Water Data Storage and Retrieval System (WATSTORE). This water-data computer processing system consists of several files containing data grouped by common characteristic and data-collection frequency. The WATSTORE system includes site identification, daily values files, and computer programs that produce streamflow statistics. Hydrologic-data files are maintained for (1) parameters measured on a daily or continuous basis, such as
streamflow values, river stages, water temperatures, specific-conductance values, and ground-water levels; (2) annual peak values for streamflow and stage; (3) chemical analyses for surface- and ground-water sites; and (4) ground-water site inventory, including location, identification and geohydrologic characteristics. The data-processing, storage, retrieval, and analysis capabilities of WATSTORE are described in the system user's guide compiled by Hutchison (1975). Information regarding the availability of data analyses may be obtained from: U.S. Geological Survey, 150 Causeway Street, Suite 1309, Boston, MA 02114. A brief description of the streamflow statistics computed using the WATSTORE system is included below. Streamflow characteristics representing annual, monthly, and daily flow statistics were selected for this analysis because they are useful in planning and design studies in this region. The streamflow statistics computed following the procedures given below are listed in table 4 (at the end of the report). Annual and monthly flow characteristics (means and standard deviations) were computed at four gaging stations with the "Daily Values Monthly and Annual Statistics" computer program W4422 (Price and Meeks, 1977) using observed daily flow records. The maximum and minimum, monthly means (fig. 3 and table 4) were obtained from output provided by this program. The monthly hydrograph for the Housatonic River near Great Barrington is shown in figure 3. Characteristics of the flow-duration curve (the daily mean flow exceeded 99, 95, 90, 75, 70, 50, 25, and 10 percent of the time) for four gaging stations were computed by means of computer program A969, "Daily Values Statistics" (Meeks, 1977). An example of a flow-duration curve for Housatonic River near Great Barrington is given in figure 4. Low-flow characteristics (annual 7-day mean low flows at the 2-year and 10-year recurrence intervals, 7Q2 and 7Q10, respectively) at four gaging stations were also calculated by program A969. In this program, a log-Pearson Type III distribution is fitted to a set of observed annual 7-day mean low flows to obtain coordinates of the computed low-flow frequency curve. If the log-Pearson Type III curve did not adequately fit a plot of the observed data, especially in the low end, then a graphical curve was drawn. The graphical frequency curve was used to interpret the observed data when necessary because a graphical curve is the basic curve to use in analyzing the frequency of annual low flows according to Riggs (1971, 1972). The frequency curve for Green River near Great Barrington is shown in figure 5. Additional flow data, including flood-frequency analyses, are available from WATSTORE. Peak discharges for selected recurrence intervals for 82 sites in Massachusetts are given in Wandle (1982). Figure 3.--Monthly discharges and extremes for the Housatonic River near Great Barrington, Mass. (site 30), during 1914-81 ## PERCENTAGE OF TIME INDICATED DISCHARGE WAS EQUALED OR EXCEEDED Figure 4.--Flow-duration curve for the Housatonic River near Great Barrington, Mass. (site 30), during 1914-81 Figure 5.—Low-flow frequency curve for the Green River near Great Barrington, Mass. (site 39), during 1952-71 Characteristics of low flow were also determined at low-flow partial-record stations where measurements of discharge, rather than a continuous daily flow record, were available. This estimating technique is briefly described in the section on Streamflow Analysis. The 7-day low-flow statistics were developed from discharge measurements made during periods of base runoff. Base runoff is defined (Langbein and Iseri, 1960) as "the sustained or fair weather runoff. In most streams, base runoff is composed largely of ground-water effluent." Base runoff usually occurs in most Massachusetts streams during the summer or early fall after 5 to 7 consecutive days without rainfall. #### STREAMFLOW ANALYSIS #### Streamflow Data Base Systematic records of daily streamflow have been collected since 1914 in the Housatonic River basin. The location and period of record for these gaging stations are given in table 2. Streamflow records are available for sites in the Connecticut portion of the basin from the U.S. Geological Survey office in Hartford, Connecticut. Discharge measurements were made at 43 low-flow partial-record sites during the water-resources investigation of the Housatonic River basin (Norvitch and others, 1968). Measurements were also collected as part of the Massachusetts low-flow network at two sites during 1965 and two sites from 1978 and 1981. Data are available as part of the Connecticut water-resources program for streams draining into the Housatonic River basin in Massachusetts. Discharge measurements were made for two sites on Schenob Brook at Taconic, Connecticut and for Konkapot River at Canaan, Connecticut. Flow characteristics are useful in resource management and design studies if these variables represent a particular natural flow regime or the regulated flow sequence that is expected to occur in the future. A valid streamflow analysis is based upon flow records during a period of relatively constant river-basin conditions. #### Daily Flow Statistics Systematic daily flow records available for eight sites in the Housatonic River basin were reviewed to select a data base for statistical analysis. Impacts of reservoirs, diversions, regulation, and withdrawals for public supplies on streamflows were assessed using information on stream regulation found in the series of water-resources data reports issued annually (see U.S. Geological Survey, 1980, for an example) and in Knox and Soule (1949). Streamflow records for four sites were selected that represent a flow regime influenced by fairly constant river-basin conditions (Wandle, 1983). The record length used in this analysis is given in table 4. Low flow, monthly flow, and flow-duration characteristics given in table 4 were derived from the observed streamflow records at each station and were not adjusted for regulation or diversion. These daily streamflow characteristics were computed following procedures summarized in the section on streamflow characteristics. #### Low-Flow Statistics Continuous streamflow records are not necessary to estimate low-flow characteristics at sites. According to Riggs (1972), selected base-flow measurements rather than a continuous daily flow record can define the low-flow characteristics at a site. Low-flow partial-record stations are operated to collect discharge measurements when streamflow is composed largely of ground-water runoff. These low-flow sites are selected on streams where: (1) flow is not affected by artificial regulation, (2) flow is not influenced by pumping from large capacity wells located adjacent to the stream channel, and (3) flow is expected to occur during a significant dry spell. Base-flow measurements to define a relation with concurrent gaged flows are obtained over several low-flow periods. A relation is developed with the base-flow measurements and the concurrent daily mean flows at a nearby unregulated long-record gaging station (index station). The 7-day low-flow statistics (7Q2 and 7Q10) for the partial-record site are determined from this relation using the appropriate low-flow statistics for the gaged stream. This estimating technique is explained in more detail by Riggs (1972). Low-flow statistics for 52 sites are summarized in table 5 (at the end of the report). The low-flow statistics are representative of the hydrologic regime during the data-collection period. Seven-day, 2-year, and 10-year low flows ranged from 0 to 0.33 and from 0 to 0.23 (ft³/s)/mi², respectively, at these sites. North Branch Hoosic River at North Adams was used as the index station. These values were computed following the procedures mentioned above. #### SUMMARY Drainage areas were computed for the first time for ungaged streams draining greater than 3 mi², and were re-computed for data-collection sites. Basin characteristics for drainage area, slope, length, elevation, storage, lake area, forest, soil, latitude, longitude, precipitation, precipitation intensity, snowfall, and January minimum temperature are provided for nine sites in the Housatonic River basin. Computer programs A969 and W4422 were used to determine daily flow statistics at four gaging stations including annual and monthly flows, duration of daily flows, and 7-day low-flow values. Seven-day, 2-year, and 10-year low flows ranged from 0 to 0.33 and from 0 to 0.23 (ft³/s)/mi², respectively, at the 52 partial-record stations. Techniques used to compute basin and streamflow characteristics of a river basin are summarized. This gazetteer contains a comprehensive listing of hydrologic characteristics that should prove useful to those concerned with water-resources activities. Table 1.—Stream-order listing, selected drainage areas, and locations of subbasins within the Housatonic River basin [Sites with streamflow information listed in tables 2, 4, or 5 are marked with an asterisk. The hierarchical listing is modified from Halliwell and others, 1982. Drainage areas are shown for sites as explained in the section on basin characteristics. These areas are not adjusted for manmade changes in the flow system. Streams entirely in adjacent states are underlined and are included in the list where necessary to maintain the stream order.] | Stream name | Location | Drainage
area,
in square
miles | |----------------------------------|--|---| | | HOUSATONIC RIVER BASIN | | | Housatonic River | | | | Blackberry River (Conn.) | | | | Duming Brook (Conn.) | | | | Whiting River | | | | Ginger Creek | | | | Whiting River | Thousand Acre Swamp outlet | 4.48 | | Konkapot River | Relocated U.S. Route 7 | *61.1 | | Konkapot River | State Route 124 | *59.3 | | Squabble Brook (Conn.) | | | | Brewer
Brook | Cauthfield Dand | *0 == | | Umpachene River | Southfield Road | *8.55
36.5 | | Konkapot River
Konkapot River | Hayes Hill Road
Downstream from Lake Buel | 30.0 | | Ronkapot River | on unnamed road | 29.1 | | Konkapot River | Opposite fish hatchery on | 20.1 | | 110111401 | Hatchery Road | *23.5 | | Swann Brook | | | | Rawson Brook | Unimproved dirt Road off Gould Road | *8.33 | | Harmon Brook | • | | | Rawson Brook | Upstream from Wallace Hall Road | *2.38 | | Loom Brook | | | | Unnamed tributary | Lake Garfield outlet | 3.95 | | Housatonic River | Andrus Road | *473 | | Ironwork Brook | | *0 50 | | Soda Creek
Soda Creek | Country Road | *2.56 | | Ironwork Brook | Fink Road | *1.58 | | Hubbard Brook | County Road
U.S. Route 7 | *8.27
*49.9 | | Schencb Brook | Berkshire School Road | *23.3 | | Dry Brook | berksinie benoof hoad | 20.0 | | Race Brook | | | | Bear Rock Stream | | | | Sages Ravine Brook | 300 feet upstream from tributary | *3.41 | | Schenob Brook | 300 feet downstream from | | | | Washinee Lake | *7.18 | | Schenob Brook | Hammertown Road | *7.8 1 | | Hubbard Brook | Cook Road | *25.8 | | Willard Brook | Berkshire School Road | *3.20 | Table 1.—Stream-order listing, selected drainage areas, and locations of subbasins within the Housatonic River basin (Continued) | Stream name | Location | Drainage
area,
in square
miles | |----------------------------------|--|---| | HOUSA | ΓΟΝΙC RIVER BASIN (Continued) | | | Housatonic River (Continued) | | | | Hubbard Brook (Continued) | | | | Unnamed tributary | Mill Pond outlet | 10.2 | | Karner Brook | | | | Fenton Brook | Mt. Washington Road | *2.94 | | Karner Brook | Jug End Road | *2.27 | | Karner Brook | 150 feet upstream from private road | *1.79 | | Housatonic River | Kellogg Road | 394 | | Green River | 250 feet downstream from | *51.0 | | Control Donal | Hurlburt Street | 10.0 | | Seekonk Brook | Mouth | 18.6
2.18 | | Long Pond Brook | Mouth | 12.2 | | Alford Brook
Tom Ball Brook | Mouth | 12.2 | | Scribner Brook | 2000 foot ungtroom from mouth | *1.95 | | Unnamed tributary | 2000 feet upstream from mouth State Route 71 | 2.55 | | Westover Brook (N. Y.) | State noute 11 | 2.00 | | Cranse Creek (N. Y.) | Mouth | 3.82a | | Green River | Unnamed road off State Route 22, New York | *11.8a | | Green River | 0.25 mile west of State Route 22, New York | 8.61a | | Green River | State Route 22, New York | 3.26a | | Williams River | Division Street | *42.5 | | Williams River | Shaker Mill Pond outlet | 31.8 | | Cone Brook | Mouth | 10.8 | | Lenox Mountain Brook | Mouth | 1.98 | | Cone Brook | 600 feet upstream from Swamp Road | *5.74 | | Cone Brook | Sleepy Hollow Road | *3.91 | | Fairfield Broook | | | | Sleepy Hollow Brook | | 2.00 | | Flat Brook | State Route 102 | 6.88 | | Baldwin Brook | West Center Road | *2.63 | | Baldwin Brook | 40 feet downstream from small stone dam | *2.24
4.25 | | Furnace Brook | Furnace Road
State Route 183 | *.67 | | Housatonic River tributary | Highway bridge | *282 | | Housatonic River
Mohawk Brook | Highway bridge | 202 | | Larrywaug Brook | Mouth | 15.1 | | Larrywaug Brook | Stockbridge Bowl outlet | 11.7 | | Lily Brook | Mouth | 6.33 | | Marsh Brook | Hawthorne Street | *2.12 | | Konkapot Brook | U.S. Route 7 | 13.2 | | Agawam Brook | | | Table 1.—Stream-order listing, selected drainage areas, and locations of subbasins within the Housatonic River basin (Continued) | Stream name | Location | Drainage
area,
in square
miles | |------------------------------|--|---| | HOUSAT | CONIC RIVER BASIN (Continued) | | | Housatonic River (Continued) | | | | Konkapot Brook | Alcott Street | *6.42 | | Stony Brook | Private road | *2.11 | | Muddy Brook | Stony Brook Road | *2.63 | | Housatonic River | U.S. Route 7 | 246 | | Kampoosa Brook | | | | Marsh Brook | | | | Beartown Brook | 0.25 mile upstream from Meadow Street | 8.80 | | West Brook | Beartown Mountain Road | *4.11 | | East Brook | | | | Hop Brook | Meadow Street | *22.1 | | Mad River | | | | Merry Brook | | | | Crystal Brook | ** * * * * * | | | Hop Brook | Main Road | *14.0 | | Camp Brook | Mankanan Dan J | + 50 | | Hop Brook tributary | Monterey Road | *.76 | | Hop Brook
Willow Brook | 150 feet upstream from Sodem Pond | *4.05 | | Housatonic River | | | | Goose Pond Brook | | | | Greenwater Brook | Privata bridge near IIS Poute 20 | *7.64 | | Basin Pond Brook | Private bridge near U.S. Route 20
Interstate Route 90 | *3.14 | | Unnamed tributary | Goose Pond outlet | 3.99 | | Cooper Brook | Goose I olid outlet | 3.33 | | Higley Brook | | | | Housatonic River trib. No. 2 | East Street | *.73 | | Unnamed tributary | Downstream from U.S. Route 20 | 3.42 | | Sargent Brook | Bowlett oam 110m over 100000 10 | 0122 | | Codding Brook | Greylock Street | 2.30 | | Commons Brook | | | | Washington Mountain Brook | Mouth | 8.93 | | Housatonic River | Walker Street | 172 | | Woods Crossing Brook | | | | Willow Creek | | | | Sawmill Brook | | | | Yokun Brook | East Street | *5.95 | | Mill Brook | | | | Roaring Brook | October Mountain Road | 5.91 | | Unnamed tributary | Sandwash Reservoir outlet | 1.75 | | Housatonic River | New Lenox Road | 148 | | Sykes Brook | East New Lenox Road | *.81 | | Sackett Brook | East New Lenox Road | 8.77 | | Ashley Brook | Mouth | 3.27 | | Hathaway Brook | | | | | | | Table 1.—Stream-order listing, selected drainage areas, and locations of subbasins within the Housatonic River basin (Continued) | Stream name | Location | Drainage
area,
in square
miles | |--|----------------------------------|---| | HOUSATO | NIC RIVER BASIN (Continued) | | | Housatonic River (Continued) | | | | Unnamed tributary | | | | Wampenum Brook | | | | East Branch Housatonic River | Mouth | 70.8 | | Brattle Brook | | | | Unkamet Brook | | | | Barton Brook | South Street | 1.12 | | East Branch Housatonic River | 40 feet downstream from | | | | Hubbard Avenue | *57.6 | | East Branch Housatonic River | South Street | 55.8 | | Walker Brook | G . B | 50 1 | | East Branch Housatonic River | Center Pond outlet | 53.1 | | Wahconah Falls Brook | Mouth | 19.4 | | Wahconah Falls Brook | Windsor Reservoir outlet | 15.0 | | Anthony Brook | | | | Weston Brook
Windsor Brook | Mouth | 9.09 | | Windsor Brook
Windsor Brook | Downstream from Tyler Brook | 6.64 | | Tyler Brook | Downstream from Tyler brook | 0.04 | | Windsor Brook tributary | State Route 9 | *.30 | | Cady Brook | Mouth | 3.87 | | Cleveland Brook | Cleveland Brook Reservoir outlet | 1.15 | | East Branch Housatonic River | 0.5 mile upstream from East | *27.0 | | | Housatonic Street | | | Frisell Brook | Plunkett Reservoir outlet | 2.95 | | Unnamed tributary | | | | Welsh Brook | | | | Russo Brook | | | | Bennett Brook | Middlefield Road | 10.4 | | Tracy Brook | | | | Kilburn Brook | | 0.00 | | Bennett Brook | Ashmere Lake outlet | 3.98 | | Cady Brook | Pittsfield Road | 4.06
4.06 | | East Branch Housatonic River | Penn Central Railroad | 4.00 | | Bilodeau Brook
West Branch Housatonic River | U.S. Route 20 | 36.5 | | Onota Brook | Onota Lake outlet | 10.5 | | Parker Brook | Churchill Street | *3.19 | | Lulu Brook | Ond only bullet | 0.10 | | Hawthorne Brook | | | | Churchill Brook | Churchill Street | *1.16 | | Daniels Brook | Hancock Road | *2.66 | | West Branch Housatonic River | Pontoosuc Lake outlet | 21.8 | | Secum Brook | Balance Rock Road | *5.73 | | Hollow Brook | | | Table 1.—Stream-order listing, selected drainage areas, and locations of subbasins within the Housatonic River basin (Continued) | Stream name | Drainage
area,
in square
miles | | |--|---|-------| | HOUSATONI | C RIVER BASIN (Continued) | | | Housatonic River (Continued) | | | | West Branch Housatonic River (Continu | ıed) | | | Town Brook | Miner Road | *11.5 | | Town Brook | Bridge Street | *10.6 | | Town Brook | Unnamed road off State Route 7 | 4.32 | | Southwest Branch Housatonic River
Maloy Brook | Mungerford Street | *20.4 | | Smith Brook | West Street | *2.49 | | Smith Brook | 200 feet upstream of small pond | *1.05 | | Jacoby Brook | 200 1000 apotroum of small pond | 2,00 | | May Brook | Mouth | 1.88 | | Lilly Brook | Mouth | 1.85 | | Shaker Brook | | 2000 | | Southwest Branch Housatonic River | Richmond Pond outlet | 7.57 | | Mount Lebanon Brook Seace Brook | | ,,,, | | Mount Lebanon Brook | Berkshire Downs Road | *1.23 | | North Branch Mount Lebanon Broo | | *.46 | | Mount Lebanon Brook | Behind State storage pit | *.56 | a Drainage basin is outside of Massachusetts. Table 2.—Summary of daily flow records and peak-flow records available in the Housatonic River basin | Number
in fig-
ure 2 | Station
number | Station name | Location | Period
of
record | Remarks | |----------------------------|-------------------|---|--|------------------------|---| | 2 | 01196990 | Windsor Brook
tributary at
Windsor, Mass. | State Route 9 | 1964-74 | Peak-flow site, discontinued. | | 3 | 01197000 | East Branch
Housatonic River
at Coltsville, Mass. | Hubbard Street | 1937-81 | Regulated by powerplants
and by Cleveland Brook
Reservoir since 1949;
regulation greater prior
to 1955. Diversions from
Cleveland Brook Reservoir
since 1950 for municipal
supply of Pittsfield. | | 4
 01197015 | Town Brook at
Bridge Street at
Lanesborough, Mass | Bridge Street | 1981 | | | 8 | 01197050 | Churchill Brook at Pittsfield, Mass. | Churchill Street | 1964-74 | Peak-flow site, discontinued. | | 18 | 01197155 | Housatonic River
tributary No. 2 | East Street | 1965-74 | Peak-flow site, discontinued. | | 29 | 01197300 | Marsh Brook at
Lenox, Mass. | Hawthorne Street | 1963-74 | Discontinued. | | 30 | 01197500 | Housatonic River
near Great
Barrington, Mass. | Highway bridge | 1914-81 | Low flow is regulated by powerplants. High flow is slightly affected by retarding reservoir since 1973. | | 31 | 01197550 | Housatonic River
tributary at
Risingdale, Mass. | State Route 183 | 1963-81 | Peak-flow site, discontinued. | | 39 | 01198000 | Green River near
Great Barrington,
Mass. | 250 feet down-
stream from
Hurlburt Street | 1952-71 | Discontinued. | | 43 | 01198030 | Schenob Brook at
Sheffield, Mass. | Berkshire
School Road | 1971-72 | Discontinued. | | 47 | 01198070 | Willard Brook near
Sheffield, Mass. | Berkshire
School Road | 1971-72 | Discontinued. | | 48 | 01198075 | Hubbard Brook at Sheffield, Mass. | Cook Road | 1971-72 | Discontinued. | Table 3.—Basin characteristics for selected stream-gaging stations in the Housatonic River basin | Basin
characteristics | | Station | name and site n | umber | | |---|---|---|--|---|--| | | Windsor
Brook
tributary at
Windsor,
Mass. | East Branch
Housatonic
River at
Coltsville,
Mass. | Town Brook at
Bridge Street
Lanesborough,
Mass. | Churchill
Brook at
Pittsfield,
Mass. | Housatonic
River
tributary
No. 2 at
Lee, Mass. | | | (2) | (3) | (4) | (8) | (18) | | Area, in square miles | 0.30 | 57.6 | 10.6 | 1.16 | 0.73 | | Slope, in feet per mile | 138 | 47.7 | _ | 432 | 449 | | Length, in miles | 1.1 | 14.7 | | 2.7 | 1.4 | | Elevation, in feet | 1900 | 1680 | | 1660 | 1320 | | Storage, in percent | 0 | 2.23 | | .0 | .0 | | Lake area, in percent | 0 | 1.21 | | .0 | .0 | | Forest, in percent | 28 | 65 | | 88 | 61 | | Soils index, in inches | 4.0 | 4.5 | | 3.9 | 3.4 | | Latitude of gage, in decimal degrees | 42.5114 | 42.4700 | 42.5200 | 42.4914 | 42.3058 | | Longitude of gage, in decimal degrees | 73.0769 | 73.2000 | 73.2300 | 73.2822 | 73.2303 | | Precipitation, in inches | 47.0 | 48.1 | _ | 46.0 | 46.0 | | Precipitation intensity
for 2-year recurrence
interval, in inches | 3.0 | 3.0 | | 3.0 | 3. 5 | | Snowfall, in inches | 70 | 65 | | 70 | 65 | | January minimum
temperature, in
degrees Fahrenheit | 11 | 11 | _ | 13 | 11 | Table 3.—Basin characteristics for selected stream-gaging stations in the Housatonic River basin (Continued) | Basin
characteristics | Station name and site number | | | | |---|-----------------------------------|---|--|---| | | Marsh Brook
at Lenox,
Mass. | Housatonic River
near Great
Barrington
Mass. | Housatonic
River tributary
at Risingdale,
Mass. | Green River
near Great
Barrington,
Mass. | | | (29) | (30) | (31) | (39) | | Area, in square miles | 2.12 | 282 | 0.67 | 51.0 | | Slope, in feet per mile | 161 | 16.5 | 4.74 | 54.2 | | Length, in miles | 2.8 | 49.7 | 2.0 | 15.2 | | Elevation, in feet | 1240 | 1430 | 1190 | 1180 | | Storage, in percent | 5.39 | 2.07 | .0 | 1.31 | | Lake area, in percent | .69 | 1.94 | .0 | .61 | | Forest, in percent | 60 | 65 | 89 | 71 | | Soils index, in inches | 3.7 | 3.8 | 4.1 | 4.1 | | Latitude of gage, in decimal degrees | 42.3497 | 42.2300 | 42.2325 | 42.1900 | | Longitude of gage, in decimal degrees | 73.2989 | 73.3600 | 73.3464 | 73.3900 | | Precipitation, in inches | 46.0 | 46.7 | 44.0 | 44.2 | | Precipitation intensity
for 2-year recurrence
interval, in inches | 3.3 | 2.8 | 3. 5 | 3.4 | | Snowfall, in inches | 65 | 65 | 65 | 65 | | January minimum
temperature, in
degrees Fahrenheit | 12 | 12 | 12 | 13 | ### Table 4.—Streamflow characteristics, in cubic feet per second, at selected stream-gaging stations #### Annual and monthly flow characteristics: QA is the mean annual discharge SDQA is the standard deviation of mean annual discharge QM is the mean discharge for M calendar month, M = 1 for January where the top line is the maximum mean; the middle line is the mean; the bottom line is the minimum mean. SDQM is the standard deviation of mean discharge for M calendar month #### Low-flow characteristics: 7Q2 is the annual minimum 7-day mean discharge for 2-year recurrence interval 7Q10 is the annual minimum 7-day mean discharge for 10-year recurrence interval #### Flow-duration characteristics: DPT is the daily discharge, exceeded PT percent of the time, from the flow-duration curve #### Years of record: YRSDAY is the number of years of daily flow record for this analysis YRSLOW is the number of years of low-flow record for this analysis | Flow | s | tation name and | site number | | |---------|---|---|---|--| | | East Branch Housatonic River at Coltsville, Mass. (3) | Marsh Brook
at Lenox,
Mass.
(29) | Housatonic River
near Great
Barrington, Mass.
(30) | Green River near
Great Barrington,
Mass.
(39) | | ANNUAL | | | | | | QA | 99.2 | 4.83 | 526 | 79.4 | | SDQA | 31.4 | 1.47 | 136 | 22.0 | | MONTHLY | | | | | | Q10 | 233
65.7
19.9 | 2.81
13.4
.03 | 1170
286
80.9 | 179
33.9
3.06 | | SDQ10 | 50.3 | .90 | 213 | 43.8 | | Q11 | 230
86.0
19.1 | 9.77
3.83
.15 | 2041
455
85.5 | 250
78.4
3.43 | | SDQ11 | 54.9 | 2.70 | 334 | 75.1 | | Q12 | 321
100
31.2 | 12.7
5.19
.91 | 1588
518
112 | 163
88.0
13.4 | | SDQ12 | 66.7 | 3.76 | 303 | 440 | Table 4.--Streamflow characteristics, in cubic feet per second, at selected stream-gaging stations (Continued) | Flow | S | Station name and | site number | | |------------|---|---|---|--| | | East Branch Housatonic River at Coltsville, Mass. (3) | Marsh Brook
at Lenox,
Mass.
(29) | Housatonic River
near Great
Barrington, Mass.
(30) | Green River near
Great Barrington,
Mass.
(39) | | Q1 | 219
88.7
15.5 | 10.9
3.72
.69 | 1744
508
83.5 | 176
75.9
21.0 | | SDQ1 | 59.2 | 3.02 | 302 | 40.8 | | Q2 | 268
89.8
16.0 | 9.73
4.01
1.14 | 1249
484
128 | 161
81.9
33.0 | | SDQ2 | 59.2 | 2.51 | 260 | 37.8 | | Q3 | 417
156
50.4 | 24.4
9.72
1.94 | 2528
924
303 | 289
155
70.7 | | SDQ3 | 90.5 | 5.87 | 442 | 60.2 | | Q4 | 527
261
108 | 20.8
12.4
6.64 | 2529
1265
505 | 410
234
79.5 | | SDQ4 | 111 | 4.86 | 509 | 99.8 | | Q 5 | 264
126
43.8 | 22.8
7.73
2.08 | 1365
687
281 | 184
104
41.5 | | SDQ5 | 55. 3 | 5.72 | 269 | 38.2 | | Q6 | 326
72.9
25.4 | 9.18
3.85
.37 | 1312
404
134 | 142
47.1
12.7 | | SDQ6 | 68.6 | 3.13 | 254 | 36.0 | | Q7 | 194
46.2
12.9 | 7.42
2.21
.25 | 1140
276
93.4 | $102 \\ 20.3 \\ 6.43$ | | SDQ7 | 36.8 | 2.52 | 203 | 21.2 | | Q8 | 155
46.4
14.9 | 5.53
1.54
.08 | 937
239
86.8 | 78.0
17.1
4.22 | | SDQ8 | 36.0 | 1.77 | 170 | 19.3 | Table 4.—Streamflow characteristics, in cubic feet per second, at selected stream-gaging stations (Continued) | Flow | Station name and site number | | | | | | |--------------|---|---|---|--|--|--| | | East Branch Housatonic River at Coltsville, Mass. (3) | Marsh Brook
at Lenox,
Mass.
(29) | Housatonic River
near Great
Barrington, Mass.
(30) | Green River near
Great Barrington,
Mass.
(39) | | | | Q9 | 156
51.4
15.1 | 2.42
1.06
.06 | 1601
268
75.1 | 71.3
19.1
3.57 | | | | SDQ9 | 40.9 | .72 | 243 | 19.3 | | | | LOW FLOW | | | | | | | | 7Q2 | 18.2 | .06 | 106 | 5.3 | | | | 7Q10 | 11.4 | .00 | 69.0 | 3.3 | | | | FLOW DURATIO | <u>on</u> | | | | | | | D99 | 13.6 | .01 | 52.0 | 3.4 | | | | D95 | 18.2 | .08 | 97.7 | 4.9 | | | | D90 | 22.5 | .27 | 126 | 6.6 | | | | D75 | 32.8 | .93 | 189 | 15.4 | | | | D70 | 36.3 | 1.2 | 210 | 19.5 | | | | D50 | 56.2 | 2.5 | 332 | 43.4 | | | | D25 | 111 | 6.1 | 646 | 101 | | | | D10 | 218 | 12.4 | 1190 | 192 | | | | YEARS | | | | | | | | YEARSDAY | 25 | 12 | 69 | 20 | | | | YRSLOW | 24 | 11 | 67 | 20 | | | Table 5.—Summary of 7-day low-flow characteristics, drainage area, and period of record for low-flow partial-record stations and miscellaneous sites | Number
in
figure
2 | Station
number | Station name | Location | Period
of
record | Drainage
area,
in
square
miles | Estimated annual minimum 7-day mean low flow, in cubic feet per second, at indicated recurrence interval 2-year 10-year | | |-----------------------------|-------------------
---|---|------------------------|--|---|------| | | | HOUS. | ATONIC RIVER BAS | IN | | | | | 1 | 01196980 | ¹ East Branch
Housatonic River
near Dalton, Mass. | 0.5 mile upstream
from East Housa-
tonic Street | 1963-64 | 27.0 | | | | 5 | 01197020 | ² Town Brook at
Lanesborough, Mass. | Miner Road | 1963-65 | 11.5 | 0.8 | <0.1 | | 6 | 01197030 | Secum Brook near
Lanesborough, Mass. | Balance Rock Road | 1963-65 | 5.73 | 1.9 | 1.2 | | 7 | 01197040 | Daniels Brook at Pittsfield, Mass. | Hancock Road | 1963-65 | 2.66 | .8 | .6 | | 8 | 01197050 | Churchill Brook
at Pittsfield, Mass. | Churchill Street | 1963-65 | 1.16 | .2 | <.1 | | 9 | 01197060 | Parker Brook at
Pittsfield, Mass. | Churchill Street | 1963-65 | 3.19 | .6 | .4 | | 10 | 01197070 | Mount Lebanon
Brook at Shaker
Village, Mass. | Behind State
storage pit | 1963-65 | .56 | <.1 | <.1 | | 11 | 01197080 | North Branch
Mount Lebanon
Brook at Shaker
Village, Mass. | U.S. Route 20 | 1963-65 | .46 | .0 | .0 | | 12 | 01197090 | Mount Lebanon
Brook near Shaker
Village, Mass. | Berkshire Downs | 1963-65 | 1.23 | .0 | .0 | | 13 | 01197100 | Smith Brook near
Brickhouse
Mountain Road at
Pittsfield, Mass. | 200 feet upstream
from small pond | 1963-65 | 1.05 | .1 | <.1 | | 14 | 01197110 | Smith Brook at
West Street at
Pittsfield, Mass. | West Street | 1963-65 | 2.49 | .4 | .3 | Table 5.—Summary of 7-day low-flow characteristics, drainage area, and period of record for low-flow partial-record stations and miscellaneous sites (Continued) | Number
in
figure
2 | Station
number | Station name | Location | Period
of
record | Drainage
area,
in
square
miles | Estimated annual minimum 7-day mean low flow, in cubic feet per second, at indicated recurrence interval | | |-----------------------------|-------------------|--|--|------------------------|--|--|---------| | | | | | | | 2-year | 10-year | | | | HOUSATON | IC RIVER BASIN (Co | ntinued) | | | | | 15 | 01197120 | Southwest Branch
Housatonic River
at Pittsfield, Mass. | Mungerford Street | 1963-65 | 20.4 | 2.3 | 1.4 | | 16 | 01197130 | Sykes Brook at
Pittsfield, Mass. | East New Lenox
Road | 1963-65 | .81 | .2 | <.1 | | 17 | 01197140 | Yokun Brook near
Lenox, Mass. | East Street | 1963-65 | 5.95 | .7 | .1 | | 18 | 01197155 | Housatonic River
tributary No. 2
at Lee, Mass. | East Street | 1965 | .73 | | | | 19 | 01197170 | Basin Pond Brook
near East Lee,
Mass. | Interstate
Route 90 | 1963-65 | 3.14 | .2 | <.1 | | 20 | 01197180 | Greenwater Brook
at East Lee,
Mass. | Private bridge
near State
Route 20 | 1963-65 | 7.64 | 1.7 | 1.2 | | 21 | 01197200 | Hop Brook near
Tyringham, Mass. | 150 feet upstream
from Sodem Pond | 1963-65 | 4.05 | .9 | .6 | | 22 | 01197210 | Hop Brook near
Tyringham, Mass. | Monterey Road | 1963-65 | .76 | <.1 | <.1 | | 23 | 01197220 | Hop Brook at
Tyringham, Mass. | Main Road | 1963-65 | 14.0 | 1.7 | 1.0 | | 24 | 01197230 | Hop Brook near
South Lee, Mass. | Meadow Street | 1963-65 | 22.1 | 2.6 | 1.5 | | 25 | 01197240 | West Brook near
South Lee, Mass. | Beartown Mountain
Road | 1964-65 | 4.11 | <.1 | <.1 | | 26 | 01197250 | Muddy Brook near
Great Barrington,
Mass. | Stony Brook Road | 1963-65 | 2.63 | .6 | .5 | Table 5.—Summary of 7-day low-flow characteristics, drainage area, and period of record for low-flow partial-record stations and miscellaneous sites (Continued) | Number
in
figure
2 | Station
number | Station name | Location | Period
of
record | Drainage
area,
in
square
miles | annual 7-da low cubic seccind | mated minimum y mean flow, in feet per ond, at icated arrence terval | |-----------------------------|-------------------|---|---|------------------------|--|-------------------------------|--| | | | HOUSATON | VIC RIVER BASIN (Co | ntinued) | | | | | 27 | 01197260 | Stony Brook near
Great Barrington,
Mass. | Private road | 1963-65 | 2.11 | <0.1 | 0.0 | | 28 | 01197280 | Konkapot Brook
near Great
Barrington, Mass. | Alcott Street | 1963-65 | 6.42 | •5 | .3 | | 31 | 01197550 | Housatonic River
tributary at
Risingdale, Mass. | State Route 183 | 1965 | .67 | | | | 32 | 01197600 | Baldwin Brook near
State Line, Mass. | 40 feet down-
stream from
stone dam | 1963-65 | 2.24 | .3 | .0 | | 33 | 01197650 | Baldwin Brook at
West Center Road
near State Line,
Mass. | West Center Road | 1963-65 | 2.63 | .4 | .0 | | 34 | 01197700 | Cone Brook at
Sleepy Hollow
Road near
Richmond, Mass. | Sleepy Hollow
Road | 1963-65 | 3.91 | .2 | .0 | | 35 | 01197750 | Cone Brook near
Swamp Road near
Richmond, Mass. | 600 feet upstream from Swamp Road | 1963-65 | 5.74 | . 5 | <.1 | | 36 | 01197800 | Williams River
near Great
Barrington, Mass. | Division Street | 1963-65 | 42.5 | 7.7 | 4.3 | | 37 | 01197960 | Scribner Brook
near Alford, Mass. | 2000 feet up-
stream from mouth | 1963-65 | 1.95 | .4 | <.1 | | 38 | 01197930 | Green River at
Green River, N.Y. | Unnamed road off
State Route 22 | 1963-65 | 11.8 | 1.6 | 1.0 | Table 5.—Summary of 7-day low-flow characteristics, drainage area, and period of record for low-flow partial-record stations and miscellaneous sites (Continued) | Number
in
figure
2 | Station
number | Station name | Location | Period
of
record | Drainage
area,
in
square
miles | annual 7-da low cubic seccind | imated minimum y mean flow, in e feet per ond, at icated urrence terval 10-year | |-----------------------------|-------------------|--|--|------------------------|--|-------------------------------|---| | <u> </u> | | HOUSATON | IC RIVER BASIN (Co | ntinued) | | | *** | | 39 | 01198000 | ³ Green River near
Great Barrington,
Mass. | 250 feet down-
stream from
Hurlburt Street | 1980-81 | 51.0 | 5.3 | 3.3 | | 40 | 01198010 | Schenob Brook
Taconic, Conn. | 300 feet down-
stream from
Washinee Lake | 1963-64 | 7.18 | | | | 41 | 01198015 | Schenob Brook
Taconic, Conn. | Hammertown Road | 1966-67 | 47.81 | ***** | | | 42 | 01198020 | Sages Ravine Brook near Taconic, Mass. | 300 feet upstream from tributary | 1963-65 | 3.41 | .6 | .5 | | 43 | 01198030 | ³ Schenob Brook at
Sheffield, Mass. | Berkshire
School Road | 1978-81 | 23.3 | .6 | .2 | | 44 | 01198040 | Karner Brook near
Mt. Washington
Road, near South
Egremont, Mass. | 150 feet upstream
from private road | 1963-65 | 1.79 | .4 | .4 | | 45 | 01198050 | ⁵ Karner Brook at
Jug End Road, near
South Egremont,
Mass. | Jug End Road | 1963-65 | 2.27 | | | | 46 | 01198060 | Fenton Brook near
South Egremont,
Mass. | Mt. Washington
Road | 1963-65 | 2.94 | .5 | <.1 | | 49 | 01198080 | ¹ Hubbard Brook
at Route 7 at
Sheffield, Mass. | State Route 7 | 1963-65 | 49.9 | | | | 50 | 01198100 | Ironworks Brook
near Sheffield,
Mass. | County Road | 1963-65 | 8.27 | .1 | <.1 | Table 5.—Summary of 7-day low-flow characteristics, drainage area, and period of record for low-flow partial-record stations and miscellaneous sites (Continued) | Number
in
figure
2 | Station
number | Station name | Location | Period
of
record | Drainage
area,
in
square
miles | Estimated annual minimum 7-day mean low flow, in cubic feet pe second, at indicated recurrence interval | | |-----------------------------|-------------------|--|---|------------------------|--|---|-------------| | | | | | | | 2-year | 10-year
 | | | | HOUSATON | IC RIVER BASIN (C | ontinued) | | | | | 51 | 01198110 | Soda Creek at
Fink Road near
Sheffield, Mass. | Fink Road | 1963-65 | 1.58 | 0.1 | <0.1 | | 52 | 01198120 | ⁶ Soda Creek at
County Road near
Sheffield, Mass. | County Road | 1963-65 | 2.56 | <.1 | .0 | | 53 | 01198130 | ¹ Housatonic River
at Ashley Falls,
Mass. | Andrus Road | 1963-64 | 473 | | | | 54 | 01198140 | Rawson Brook near
Wallace Hall Road
near Monterey,
Mass. | Upstream from
Wallace Hall Road | 1963–65 | 2.38 | .3 | .2 | | 55 | 01198150 | Rawson Brook near
Monterey, Mass. | Unimproved dirt
road off
Gould Road | 1963-65 | 8.33 | 1.0 | .6 | | 56 | 01198155 | Konkapot River at Hartsville, Mass. | Opposite fish
hatchery on
Hatchery Road | 1964-65 | 23.5 | 4.5 | 3.5 | | 57 | 01198160 | Umpachene River at Southfield, Mass. | Southfield Road | 1963-65 | 8.55 | .9 | •5 | | 58 | 01198190 | Konkapot River
near Canaan, Conn. | State Route 124 | 1963-67 | ⁴ 59 . 3 | _ | _ | | 59 | 01198200 | Konkapot River at Ashley Falls, Mass. | Relocated U.S.
Route 7 | 1963-65 | 61.1 | 16.6 | 14.0 | ¹Regulated. ²Suspected influence by pumping.
³Recording gage, see table 2. ⁴From Thomas, 1972. ⁵Diversions for water supply. ⁶Evapotranspiration exceeded runoff during low-flow periods. #### SELECTED REFERENCES - Benson, M. A., 1962, Factors influencing the occurrence of floods in a humid region of diverse terrain: U.S. Geological Survey Water-Supply Paper 1580-B, 64 p. - Gadoury, R. A., and Wandle, S. W., Jr., 1982a, Drainage divides, Massachusetts--Housatonic River basin: U.S. Geological Survey Open-File Report 82-634, 12 maps. - _____1982b, Drainage divides, Massachusetts--Westfield and Farmington River basins: U.S. Geological Survey Open-File Report 82-635, 15 maps. - Halliwell, D. B., Kimball, W. A., Screpetis, A. J., 1982, Massachusetts stream classification program, part I, Inventory of rivers and streams: Massachusetts Department of Environmental Quality Engineering and Department of Fisheries, Wildlife, and Recreational Vehicles, 126 p., appendix consisting of 3 pages. - Higgins, G. R., 1967, Yield of streams in Massachusetts: Amherst, Massachusetts, University of Massachusetts, Water Resources Research Center Publication 5, 175 p. - Hutchison, N. E., compiler, 1975, WATSTORE--National water data storage and retrieval system of U.S. Geological Survey--User's guide: U.S. Geological Survey Open-File Report 75-426, 791 p. (revised). - Johnson, C. G., 1970, A proposed streamflow data program for central New England: U.S. Geological Survey open-file report, 38 p., 1 appendix consisting of 11 pages. - Johnson, C. G., and Tasker, G. D., 1974, Progress report on flood magnitude and frequency of Massachusetts streams: U.S. Geological Survey Open-File Report 74-131, 41 p. - Knox, C. E., and Nordenson, T. J., 1955, Average annual runoff and precipitation in the New England-New York area: U.S. Geological Survey Hydrologic Investigations Atlas HA-7, 6 p. - Knox, C. E., and Soule, R. M., 1949, Hydrology of Massachusetts, part 1, Summary of streamflow and precipitation records: U.S. Geologial Survey Water-Supply Paper 1105, 240 p. - Langbein, W. B. and Iseri, K. T., 1960, General introduction and hydrologic definitions, in Manual of hydrology, part 1, General surface-water techniques: U.S. Geological Survey Water-Supply Paper 1541-A, p. 1-29. - Langbein, W. B., and others, 1947, Topographic characteristics of drainage basins: U.S. Geological Survey Water-Supply Paper 968-C, p. 125-157. - Lautzenheiser, R. E., 1969, Snowfall, snowfall frequencies, and snow cover data for New England: Environmental Sciences Services Administration Technical Memorandum EDSTM 12, 15 p. - Male, J. W., and Ogawa, H., 1982, Low flows of Massachusetts streams: Amherst, Massachusetts, University of Massachusetts, Water Resources Research Center Publication 125, 152 p. - Meeks, W. C., 1977, Daily values statistics (program A969), in Hutchison, N. E., compiler, 1975, WATSTORE--National water data storage and retrieval system of the U.S. Geological Survey user's guide: U.S. Geological Survey Open-File Report 75-426 (revised), chap. IV, section G. - Norvitch, R. F., Farrell, D. F., Pauszek, F. H., and Petersen, R. G., 1968, Hydrology and water resources of the Housatonic River basin, Massachusetts: U.S. Geological Survey Hydrologic Investigations Atlas HA-281. - Price, W. E., Jr., and Meeks, W. C., 1977, Daily values monthly and annual statistics (program W4422), in Hutchison, N. E., compiler, 1975, WATSTORE--National water data storage and retrieval system of the U.S. Geological Survey user's guide: U.S. Geological Survey Open-File Report 75-426 (revised), chap. IV, section F. - Riggs, H. C., 1971, Discussion of probability distribution of annual droughts by Eratakulan S. Joseph: American Society of Civil Engineers Proceedings, v. 97, no. IR3, p. 540-541. - 1972, Low-flow investigations: U.S. Geological Survey Techniques of Water-Resources Investigations, book 4, chap. B1, 18 p. - Thomas, D. M., and Benson, M. A., 1970, Generalization of streamflow characteristics from drainage-basin characteristics: U.S. Geological Survey Water-Supply Paper 1975, 55 p. - Thomas, M. P., 1972, Gazetteer of natural drainage areas of streams and water bodies within the State of Connecticut: Connecticut Department of Environmental Protection Bulletin No.1, 89 p. - U.S. Department of Agriculture, 1972, Soil Conservation Service National Engineering Handbook, section 4, Hydrology: U.S. Department of Agriculture, Soil Conservation Service. - U.S. Federal Inter-Agency River Basin Committee, Subcommittee on Hydrology, 1951, Interagency coordination of drainage area data, notes on hydrologic activities: Water Resources Council, Subcommittee on Hydrology Bulletin no. 4, 48 p. - U.S. Geological Survey, 1977, National handbook of recommended methods for water-data acquisition: U.S. Geological Survey, chap. 7, 38 p. - 1980, Water resources data for Massachusetts and Rhode Island, water year 1979: U.S. Geological Survey Water-Data Report MA-RI-79-1, 349 p. - U.S. Weather Bureau, 1959a, Climates of the states, Massachusetts: U.S. Weather Bureau, Climatography of the United States, Paper No. 60-19, 20 p. - 1959b, Rainfall intensity-frequency regime, northeastern United States: U.S. Weather Bureau Technical Paper no. 29, 35 p. - Wandle, S. W., Jr., 1982, Estimating peak discharges of small, rural streams in Massachusetts: U. S. Geological Survey Open-File Report 80-676, 33 p. - 1983, Low-flow frequency and flow-duration analysis of natural-flow streams in Massachusetts: Boston Society of Civil Engineers Section, American Society of Civil Engineers Journal, v. 69, no. 1, p. 87-110. - 1984a, Gazetteer of hydrologic characteristics of streams in Massachusetts—coastal river basins of the North Shore and Massachusetts Bay: U.S. Geological Survey Water-Resources Investigations Report 84-4281. - __1984b, Gazetteer of hydrologic characteristics of streams in Massachusetts—Connecticut River basin: U.S. Geological Survey Water-Resources Investigations Report 84-4282. - 1984c, Gazetteer of hydrologic characteristics of streams in Massachusetts—Hudson River basin: U.S. Geological Survey Water-Resources Investigations Report 83-4250. - Wandle, S. W., Jr., and Fontaine, R. A., 1984, Gazetteer of hydrologic characteristics of streams in Massachusetts--Merrimack River basin: U.S. Geological Survey Water-Resources Investigations Report 84-4284. - Wandle, S. W., Jr., and Keezer, G. R., 1984, Gazetteer of hydrologic characteristics of streams in Massachusetts—Taunton and Ten Mile River basins and coastal river basins of Mount Hope Bay, Narragansett Bay, and Rhode Island Sound: U.S. Geological Survey Water-Resources Investigations Report 84-4283. - Wandle, S. W., Jr., and LeBlanc, J. A., 1984, Gazetteer of hydrologic characteristics of streams in Massachusetts—Thames River basin: U.S. Geological Survey Water-Resources Investigations Report 84-4287. - Wandle, S. W., Jr., and Morgan, M. A., 1984, Gazetteer of hydrologic characteristics of streams in Massachusetts--coastal river basins of the South Shore and Buzzards Bay: U.S. Geological Survey Water-Resources Investigations Report 84-4288. - Wandle, S. W., Jr., and Phipps, A. F., 1984, Gazetteer of hydrologic characteristics of streams in Massachusetts—Blackstone River basin: U.S. Geological Survey Water-Resources Investigations Report 84-4286.